IV&V of the Canadian-provided International Space Station Mobile Servicing System (MSS) Displays Charley Price Charles.Price@L-3Com.com L-3 STRATIS # The Heritage of the Space Shuttle Remote Manipulator System In the 1970's, NASA contracted with SPAR, in Brampton, Ontario, for the development of a payload deployment system for the Shuttle. The highly successful Remote Manipulator System resulted. SPAR was bought by McDonald-Detweiler Robotics, which later became MD Robotics. ### Shuttle Remote Manipulator System The RMS is 50 feet long Weighs 1,000 pounds and can move 150,000 pound payloads. RMS control modes include hard wired and computeraugmented. Payload on End Effector Wrist (3 DOF) Elbow (1 DOF) Shoulder (2 DOF) Astronaut operating the RMS from the aft Flight Deck Partner nations of the International Space Station contribute services in return for access or other services onboard the ISS. Canada provided the Mobile Servicing System to the ISS as its contribution. As a second generation robot with capabilities exceeding that of the Shuttle RMS, the MSS set the standard for robotics for human spaceflight. # The International Space Station - The MSS provides transportation, power, and data connectivity of ISS components, equipment, and EVA astronauts for assembly and maintenance. - (2001) SSRMS Space Station Remote Manipulator System (2002) MBS Mobile Base System - (2002) MT -- Mobile Transporter (US provided) - → these contributed pivotally to assembly of the ISS: 100 EVAs 43 shuttle payloads 20 assembly operations 10 logistics ops & captured two free-flying spacecraft H-II - (2010) SPDM -- Special Purpose Dexterous Manipulator → performs 'EVR' maintenance—the robotic approximation of astronaut EVA # The International Space Station ISS MSS Power Data Grapple Fixture Ground Mockup ISS SSRMS End Effector Ground Mockup ISS Robotic Work Station is used to control the MSS over the ISS data network. The MSS can also be controlled from the ground. Canadian Astronaut Julie Payette operating the ISS Robotic Work Station in a ground laboratory. 8/28/2011 13 US Astronaut Leroy Chou operating the Robotic Work Station onboard the ISS. Pause for Insight Safety for astronauts & spacecraft dictates very careful mission planning of all paths of movement of a manipulator and its payload. This is typically begun with kinematic analysis of the manipulator and its workspace configuration using high definition computer graphics models. These procedures are refined through the use of dynamic engineering simulations. Flight procedures are wrung out in Systems Test Facilities & Crew Trainers such as full cockpit Simulators, Neutral Buoyancy, and Virtual Reality immersion trainers. Post flight crew debriefs provide feedback on process. 15 All MSS software was developed by Canada with no NASA IV&V performed until 2008, when 3 <u>displays requirements</u> documents (~3,000 pages total) for the MSS were transferred to NASA responsibility. IV&V reviews all changes to the 3 documents. - Software Change Requests - Redlines to the documents ## IV&V also supports reviews of - Unit Tests of the changes, - Formal Qualification Testing (FQT) - Change request prioritization for the Portable Computing System software builds ## Requirements Change Drivers: - Functional Errors - ISS Configuration Changes - Planned Improvements - Documentation Updates #### Nature of Issues Found IV&V: - Text 'typos' & contextual content - Incomplete or incorrect graphic figures - Missing footnotes, & graphic figures - · Non-deleted requirements, figures, & footnotes - Incorrect expected test values MSS displays are in the Portable Computing System (PCS). Currently consist of 382 windows Each window has textual and graphic requirements for Function & Size, colors, text and icon format, and screen locations for - Labels - Graphic figures - Status data fields - Command buttons - Navigation buttons (to & from other windows). ## Each window has tabular specs for context of all - Status data - Command signals (Each of which has a unique identification number.) # The MSS Displays & Parameters Summary | | Display
Pages | Status
Data | Command
Signals | Total
Parameters | |--------|------------------|----------------|--------------------|---------------------| | MT/MBS | 79 | 486 | 1221 | 1707 | | SSRMS | 121 | 1751 | 2535 | 4286 | | SPDM | 182 | n/a | n/a | n/a | | ISS MSS SCRs
Reviewed by IV&V
(issues reported) | 2008 | 2009 | 2010 | 2011 | |---|------|---------|--------|------| | MT | | 3 (3) | | 1 | | MBS | 2 | 2 (2) | | | | SSRMS | | 13 (4) | 9 (1) | 18 | | SPDM | | 11 (7) | 1 | 2 | | Totals 62 (17) | 2 | 29 (16) | 10 (1) | 21 | | Unit Tests | | | 7 (3) | 2 | | Formal Qualification
Tests | | | 6 | 6 | | Build Prioritizations | | | | 12 | | Totals 33 (3) | 0 | 0 | 13 (3) | 20 | # The International Space Station SSRMS_Invalid_Vernier_Coarse_Selection is True. If SSRMS_Invalid_Vernier_Coarse_Selection is True, "Invalid" is displayed; otherwise, SSRMS_JEUs_Vernier_Bus determines the text displayed. ISS SSRMS window and Status Data table excerpt from SSP 50337-01-ANX PCS R13 MSS Safing 50 93 49 87 53 54 RWS SPDM MBS MT Video Thrusters Mech Loaded Parameters Loaded FOR Selected FOR Loaded Joints Use Unloaded FOR Unloaded Joints Us Frames-Display Command 56 Snapshot | Select FOR 92 74 91 75 89 55 Brake Override 51 Unloaded Parameters 79 Roll ISS Mobile Transporter window ISS SPDM Body window ISS SPDM Arm1 window ISS SPDM Arm 2 window with OTCM popup invoked ISS Assembly operations have been exceptionally successful by having onboard astronauts execute scripted moves of payloads using the SSRMS. Recently-initiated Maintenance operations with the SPDM (DEXTRE) have successfully used ground issued sequence commands. It is likely that the number of onboard SPDM displays will be reduced. IV&V of the Canadian ISS MSS onboard displays has been presented. Scope is limited to 'one end' of the MSS, but is critical for system integrity. State of the art for operational robots for manned spaceflight. Illustrates how complex these systems are. # Questions?